Notes - Sampling & Bias Day 1 (1)

Name ___________________________

[image: image1.png]

Statistics Unit
Honors A2

Hour ________ Date _______________

Key Definitions:

Population - A group of people or objects that you want information about.

Census – When the entire population that is being studied is surveyed.

Sample – A subset of the population that is used to make predictions about the population.
Example 1: List the pros and cons of conducting a census vs. a sample.

	Census
	Sample

	Pros
	Cons
	Pros
	Cons

	
	
	
	

Surveys or polls are used to predict things such as election results, the popularity of new products or opinions of TV shows. Based on the results, information is projected for the entire population.

Sampling Methods
· Simple Random Sample (SRS) – Each member of the population has an equally likely chance of being selected; the members of the sample are chosen independently of each other.

· Convenience Sample – A sample chosen so that it’s easy for the researcher.

· Stratified Random Sample – The population is divided into subgroups so that each population member is in only one subgroup; individuals are then chosen from the subgroups.

· Cluster Sample – A sample that consists of items grouped together.

· Systematic Sample – Uses an ordered list of the population and then selects members from the list in a predetermined increment.

· Voluntary Response Sample - A sample that involves only those who choose to participate.
Example 2: The state of Michigan wants to find out what Michigan residents think about the posted speed on freeways.
a. What is the population of their study?

b. What would they do if they decide to conduct a census?

c. Why might they decide to run a sample rather than a census?

d. Give an example of how they could conduct a random sample.

e. Give an example of how they could conduct a convenience sample.

f. Give an example of how they could conduct a stratified random sample.

g. Give an example of how they could conduct a cluster sample.

h. Give an example of how they could conduct a systematic sample.

i. Give an example of how they could conduct a voluntary response sample.

Example 3: For each of the following samples determine what method is being used.

Scenario: Romeo High School wants to find out what their students think about the difficulty level of their classes.

Method 1: The school surveys 35 National Honor Society Members.
a. Stratified b. Systematic c. Voluntary d. Cluster e. SRS f. Convenience
Method 2: The school has a computer randomly generate 20 students from a database of all Romeo Students.

a. Stratified b. Systematic c. Voluntary d. Cluster e. SRS f. Convenience

Method 3: The school surveys the first 10 students that come into the main office.

a. Stratified b. Systematic c. Voluntary d. Cluster e. SRS f. Convenience

Method 4: The school sends an email and asks students to fill out the survey.

a. Stratified b. Systematic c. Voluntary d. Cluster e. SRS f. Convenience

Of the three sampling methods which would be the best? Why?
What could they do differently to get better results?
Example 4: The United States Government is examining our national security policies. They want to find out if American adults feel safe. They sample 20,000 American adults to try to predict how many of the population of 241,838,562 American adults feel safe. 12,397 of the American adults sampled feel safe. Use this sample to predict how many total American adults feel safe.
Example 5: Governor Snyder wants to find out if Michigan students feel they should have to make up their snow days. Out of a population of 1,561,075 Michigan students he samples 5,000 Michigan students. 4,721 of the students surveyed feel that they shouldn’t have to make up the snow days. Predict how many total Michigan students feel that they should have to make up the snow days?
More Key Defintions:

Biased Sample - A sample that overrepresents or underrepresents a part of the population.

Unbiased Sample - An accurate sample that equally represents the population.

Example 6: Determine the sampling method and if bias exists.
The Band director of a local high school wants to know how students feel about music. The director randomly chooses 100 students from each grade to complete the survey.

1. What type of sampling method is being used?_________________________
2. Is there bias?

Mike wants to estimate how many hours of sports the residents of Romeo watch each week. He surveyed people at the varsity home football game that week.

3. What type of sampling method is being used? _________________________
4. Is there bias?

Dr. Campbell wants to know how Romeo students feel about cafeteria food. She randomly chooses a school, then randomly chooses a classroom, and then gives the survey to students in the classroom.

5. What type of sampling method is being used? _________________________
6. Is there bias?

Example 7: Survey questions can also be biased. Determine why each of the following survey questions are biased.
Topic – Legal Driving Age

Survey Question 1: Should immature teenagers be allowed to endanger others by getting a license at age 16?
Survey Question 2: Should teenagers have the same right that their parent’s had to get a license at age 16?

